[image: image1.jpg]LOCAL 1000

Y

-’
SEIU

Stronger Together

STATE OF CALIFORNIA

EMPLOYEE CONTRACT GRIEVANCE

STD 630 (Rev 7/00)

	BARGAINING UNIT NAME AND NUMBER (Grievant’s Bargaining Unit)

 FORMDROPDOWN

	

	GRIEVANT’S NAME (Person Effected)

     
	HOME TELEPHONE NUMBER

     

	MAILING ADDRESS (NUMBER/STREET)

     
	(CITY)

     
	(ZIP CODE)

     

	DEPARTMENT

     
	DIVISION OR FACILITY

     
	SECTION, BRANCH, UNIT ETC.

     

	POSITION CLASSIFICATION

     
	NORMAL WORKING HOURS

     
	WORK TELEPHONE NUMBER

     

	REPRESENTATION INFORMATION (COMPLETE IF APPLICABLE)

	REPRESENTATIVE’S NAME

     
	TELEPHONE NUMBER

     
	ORGANIZATION OR AFFILIATION

     

	TRACKING INFORMATION

	DEPARTMENTAL TRACKING NUMBER

     

	DEPARTMENTAL SECOND TRACKING NUMBER

     
	UNION TRACKING NUMBER
     

	Please Refer to The Bargaining Unit Contract

For Specific Information Regarding Employee

Grievance Procedures and Time Frame Requirements for That Unit.

	GRIEVANCE INFORMATION

	DATE OF ACTION CAUSING GRIEVANCE

     
	DATE OF INFORMAL DISCUSSION WITH IMMEDIATE SUPERVISOR

     
	DATE OF INFORMAL RESPONSE

     

	CLEAR CONCISE STATEMENT OF GRIEVANCE (ATTACH ADDITIONAL SHEETS IF NECESSARY)

Grievant’s position has been misallocated. Grievant’s classification should be allocated at the same salary range as      .

	SPECIFIC ARTICLE(S) AND SECTION(S) OF CONTRACT ALLEGEDLY VIOLATED

Article 14.2.
Any other articles that may apply.
Government Code sections 19818.16 and 19818.20.

     

	SPECIFIC REMEDY SOUGHT

Pay the appropriate salary range pursuant to the provision of Article 14.2 of the MOU.

Experience credit pursuant to SPB Rule 212.

Any other appropriate remedy deemed just and proper.

     

	SIGNATURE OF GRIEVANT
     
	DATE FILED

     

STD 630 (REV 7/00)

	GRIEVANCE REVIEW--LEVEL I

	DATE RECEIVED

     
	DATE OF RESPONSE
     
	LEVEL I DECISION TO BE ENTERED BELOW

	     

	SIGNATURE OF LEVEL I REVIEWER
(
	PRINTED NAME AND TITLE
     
	TELEPHONE NUMBER

     

	 FORMCHECKBOX
 I CONCUR AND DO NOT APPEAL TO THE SECOND REVIEW LEVEL
	 FORMCHECKBOX
 I DO NOT CONCUR AND APPEAL TO THE SECOND REVIEW LEVEL (IF CHECKED, STATE REASON BELOW)
	GRIEVANT’S SIGNATURE
(
	DATE

     

	REASON FOR APPEAL
     

	GRIEVANCE REVIEW--LEVEL II

	DATE RECEIVED
     
	DATE OF RESPONSE
     
	 FORMCHECKBOX
 DECISION ATTACHED

	SIGNATURE OF LEVEL II REVIEWER
(     
	PRINTED NAME AND TITLE
     

	 FORMCHECKBOX
 I CONCUR AND DO NOT APPEAL TO THE THIRD REVIEW LEVEL
	 FORMCHECKBOX
 I DO NOT CONCUR AND APPEAL TO THE THIRD REVIEW LEVEL (IF CHECKED, STATE REASON BELOW)
	GRIEVANT’S SIGNATURE
(
	DATE
     

	REASON FOR APPEAL
1.      

	GRIEVANCE REVIEW--LEVEL III

	DATE RECEIVED
     
	DATE OF RESPONSE

     
	 FORMCHECKBOX
 DECISION ATTACHED

	SIGNATURE OF LEVEL III REVIEWER
(     
	PRINTED NAME AND TITLE

     

	 FORMCHECKBOX
 I CONCUR AND DO NOT APPEAL TO THE FOURTH REVIEW LEVEL
	 FORMCHECKBOX
 I DO NOT CONCUR AND APPEAL TO THE FOURTH REVIEW LEVEL (IF CHECKED, STATE REASON BELOW)
	GRIEVANT’S SIGNATURE
(
	DATE
     

	REASON FOR APPEAL

     

	GRIEVANCE REVIEW--LEVEL IV

	DATE RECEIVED
     
	DATE OF RESPONSE
     
	 FORMCHECKBOX
 DECISION ATTACHED

	SIGNATURE OFLEVEL IV REVIEWER
(     
	PRINTED NAME AND TITLE
     

�

